What triggers requests for ethics consultations? Gordon DuVal Centre for Addiction and Mental Health and Joint Centre for Bioethics University of Toronto 88 College St Toronto, ON M5G 1L4 Leah Sartorius bioethics National Institutes of Health Bethesda, MD Department of clinical Brian Clarridge Center for Survey Research University of Massachusetts Boston, MA Gary Gensler EMMES Corporation Potomac, MD Marion Danis Section on Ethics and Health Policy Department of clinical bioethics Clinical Center National Institutes of Health Correspondence to: Dr DuVal gordon.duval@utoronto.ca ## **Competing interests:** None declared This article was published in *J Med*Ethics 2001:27:124-129 ABSTRACT • Objective To investigate what triggers clinicians' requests for ethics consultations. • Design Cross-sectional telephone survey. • Setting and participants Randomly selected physicians throughout the United States who practice in internal medicine, oncology, and critical care. • Main measurements Sociodemographic characteristics, training in medicine and ethics, and practice characteristics; types of ethical problems that prompt requests for consultation, and factors triggering consultation requests. • Results Of 344 responding physicians, 190 (55.2%) reported requesting ethics consultations. Most commonly these were for ethical dilemmas related to end-of-life decision making, patient autonomy issues, and conflict. The most common triggers that led to consultation requests were wanting help resolving a conflict; wanting assistance with interactions with a difficult family, patient, or surrogate; wanting help with making a decision or planning care; and emotional triggers. Physicians who were ethnically in the minority, practiced in communities under 500,000 population, or who were trained in the United States were more likely to request consultations to resolve conflict. Occurrence Conflicts and other emotionally charged concerns more commonly trigger consultation requests than other cognitively based concerns. When consulting, ethicists need to be prepared to mediate conflicts and handle sometimes difficult emotional situations. The data suggest that ethics consultants might serve clinicians well by consulting on a more proactive basis to avoid conflicts and by educating clinicians to develop mediation skills. Increasingly, health care facilities are establishing ethics consultation services composed of experts who apply ethical reasoning to dilemmas encountered in medical practice. Yet, despite the breadth and complexity of ethical dilemmas in medicine, clinicians have been slow to use these specialized services. One reason for this may be that an ethical quandary as such does not prompt requests for a consultation. We hypothesize that consultation requests are usually triggered by concrete factors, such as the need to handle a difficult situation or resolve a conflict, rather than by a desire to use or apply ethical reasoning. An awareness of the factors that are associated with requests for consultations will enable consultants to address the ethical problems faced by clinicians more effectively and will facilitate the integration of consultation services into the clinical setting. We report a subanalysis of a survey of internists in the United States to determine the factors that trigger requests for ethics consultations. ## METHODS #### Study population A national sample of 600 internists was randomly selected from the American Medical Association Master List of Physicians and Medical Students. We randomly sampled 200 cases from each of critical care and pulmonary critical care medicine (n=2,334); medical oncology and hematology-oncology (n=6,536); and internists, not otherwise specified (n=95,885). This selection strategy captured physicians who serve patients with life-threatening illnesses and those who serve more general patient populations. Following randomization, physicians were deemed ineli- gible for this study only if they reported that they had not been in practice for a year or if they spent less than 20% of their time in direct patient care. Those physicians who acknowledged ever requesting an ethics consultation make up the sample reported here. Results regarding those physicians who did not request a consultation will be reported elsewhere. #### **Ouestionnaire** Telephone interviews were conducted between October 1999 and March 2000 by trained interviewers from the Center for Survey Research at the University of Massachusetts, Boston. The interviews took an average of 26 minutes to complete and included both closed and openended items. The questionnaire used during the telephone interviews comprised 4 sections: questions regarding the types of ethical dilemmas faced at the physician's primary practice site; the strategies and resources used to address ethical dilemmas; the need for, use of, and satisfaction with ethics consultation services; and items regarding demographic data, education, practice characteristics, and experience with medical ethics (the questionnaire is available from the corresponding author on request). Participation was voluntary. The study was reviewed and exempted from Institutional Review Board review by the Office of Human Subject Research at the National Institutes of Health. #### **Analysis** From the broader survey, the following open-ended questions were analyzed for this report: 24 wjm Volume 175 July 2001 www.ewjm.com - What was the situation that led to the most recent request [for an ethics consultation in which you participated]? - Was there something specific that triggered the request for an ethics consultation? If yes, please specify. Verbatim responses were analyzed with the use of a coding scheme that was developed by a consensus process. Investigators reviewed a 20% random sample of responses to identify major themes and to establish coding schemes for each of the 2 questions. The coding scheme developed for question 1 included general categories of ethical dilemmas and issues (table 1). The coding scheme developed for question 2 identified triggers that led physicians to request a consultation (table 2). Two investigators (G D and L S) separately coded the responses. Because the description of the trigger sometimes involved multiple elements, 2 codes were assigned to some responses. Three investigators (G D, L S, and M D) discussed coding disagreements until consensus was achieved. The coded data were then reviewed for completeness and consistency within the final categories. After assigning codes to the open-ended responses, we analyzed the data with the use of simple descriptive statistics and calculated the frequency with which each response code appeared for each question. The triggers listed in table 2 were sorted into 2 categories. Category 1 responses included those in which conflict Table 1 Recent ethical dilemmas that have led to ethics consultation requests | Dilemma | Responses
no. (%)* | | |--|-----------------------|--| | End-of-life issues (futility, withdrawal of
life-sustaining treatment, etc) | 154 (74.0) | | | Patient autonomy (decisions made on behalf of patient) | 119 (57.2) | | | Conflict (between or among involved persons) | 82 (39.4) | | | Other (includes genetics, abortion, substance abuse) | 13 (6.3) | | | Religious and cultural issues | 11 (5.3) | | | Professional conduct (questions about possible misconduct) | 9 (4.3) | | | Truth telling and confidentiality | 6 (3.0) | | | Justice issues (insurance, managed care,
and fair access to health care) | 2 (1.0) | | | Beneficence (the best way to promote the patient's welfare) | 2 (1.0) | | ^{*}Values add up to more than 100% because as many as 3 category codes were applied to responses. Responses of "don't know," "no" (5%), and uninterpretable (0.5%) were omitted from the table. Table 2 Factors that trigger ethics consultation requests | Trigger | Responses,
no. (%)* | |--|------------------------| | Category I
Wants help resolving a conflict | 66 (34.6) | | Wants help in making a decision about planning care | 25 (13.1) | | Has emotional trigger | 17 (8.9) | | Category 2 Wants help interacting with a difficult patient or family | 19 (10.0) | | Has regulatory, legal, or administrative reasons | 15 (7.9) | | Repeats previously described ethical problem | 12 (6.3) | | Wants help thinking through ethical issues | 8 (4.2) | | Someone else requested the ethics consultation | 7 (3.7) | | Wants assistance with communication | 6 (3.1) | | Has concern about the fairness of a decision process or procedural issue | 4 (2.1) | | Anticipates a bad situation | 2 (1.1) | ^{*}Responses add up to more than 100% because 2 category codes were applied to some responses. Responses of "don't remember" (4.7%), uninterpretable (2.6%), and other explanations (2.6%) were omitted from the table. or distress on the part of some party motivated the consultation request. Category 2 triggers included the remaining codes that were considered to involve process-oriented, more cognitively based, or introspective reasons for requesting a consultation. Univariate and multivariate logistic regressions were performed to determine which factors predict whether the request for an ethics consultation was triggered by conflict or distress (category 1) or by more introspective reasons (category 2). Only 1 responding physician gave a response that involved codes in both categories. This record was excluded from the analysis. Responses that indicated that a consultation was prompted by someone other than the physician or that the physician could not recall the situation and uninterpretable responses were excluded from analysis. A total of 177 physician responses, 93% of the total, were analyzed. # **RESULTS Respondent characteristics** Of the 600 physicians selected from the master list, 537 met eligibility criteria. Of those, 344 (64%) completed an interview, and 76 (14%) actively refused. That left 117 (22%) who neither completed an interview nor actively refused by the end of the field period. About half of the 117 in the last group had been contacted on several occasions to provide opportunities for participation, and the other half could not be located. The distribution among the physicians completing the survey included 119 from the critical care or pulmonary care stratum, 130 from the fields of oncology and/or hematology, and 95 from the stratum of internists without a specified subspecialty. Of the 344 responding physicians in the study, 190 reported requesting consultations. This group of 190 physicians was predominantly male (78.9%) and white (79.5%) (table 3). The primary religious affiliations were Protestant (32.3%) and Catholic (29.0%). Nearly 39% of respondents had attended a bioethics conference, and one fourth had been a member of a clinical ethics committee (not shown). Physicians were predominantly in single or multispecialty groups, and most were in private practices (table 4). Half of the respondents practiced in densely populated communities (>500,000 people in a 20-mile radius), and half had an affiliation with a medical school. #### Dilemmas that led to consultation requests When asked about the most recent situation that had led to an ethics consultation (question 1), physicians most frequently reported dilemmas related to end-of-life care, patient autonomy, and conflicts between or among involved persons (table 1). Religious and cultural issues, issues of professional conduct, truth telling and confidentiality, justice issues (primarily about access to health care), and questions of beneficence in which physicians requested consultations to consider what was best for a patient were less commonly reported. Some physicians cited other dilemmas such as questions regarding abortion, genetic testing, and substance abuse. In all, 65% were assigned more than 1 code. For example when a physician described a situation involving a conflict about how to handle a patient's request for care at the end of life, this response was assigned 3 codes (end-of-life issues, patient autonomy, and conflict). #### Triggers of consultation requests We present samples of verbatim responses to illustrate the various types of triggers. Following are examples of category 1 responses—the more conflict-laden or emotionally charged triggers—reported in 57% of analyzed responses. #### Resolving conflicts About a third of responses were initiated to get help resolving a conflict. Many physicians described their frustration when conflicts led to ethics consultations: "[There was] an impasse between all of us... we couldn't agree. It came to a standoff." According to another respondent, "It Table 3 Responding physician characteristics | Characteristic | Sampled physicians,
no. (%)* | |---|---------------------------------| | Sex, n = 190 | | | Male | 150 (78.9) | | Female | 40 (21.1) | | Religion, n = 186
Protestant | 60 (32.3) | | Catholic† | 54 (29.0) | | Jewish | 27 (14.5) | | Muslim | 6 (3.2) | | Hindu | 10 (5.4) | | Buddhist | 2 (1.1) | | No religious affiliation, atheist, agnostic | 25 (13.4) | | Other | 2 (1.1) | | Race, n = 190
White | 151 (79.5) | | Nonwhite | 39 (20.5) | | | | | Additional degrees held, n = 190
Yes | 36 (18.9) | | No | 154 (81.1) | | Country of birth, n = 188
United States | 129 (68.6) | | Other in North America,
Australia, New Zealand | 3 (1.6) | | Central or South America,
Caribbean | 12 (6.4) | | Europe | 9 (4.8) | | China or Taiwan | 4 (2.1) | | India, Pakistan, and Bangladesh | 13 (6.9) | | Other Asian or Pacific Rim | 6 (3.2) | | Africa | 4 (2.1) | | Middle East | 8 (4.3) | | Medical training outside United Stat
All | tes, n = 189
5 (2.6) | | Part | 43 (22.8) | | None | 141 (74.6) | *Not all categories add up to 100% because some physicians declined to answer the question. †Includes Greek Orthodox. had just gotten very difficult dealing with the family, and I naively thought that bringing in another party might help." Conflicts often arose when a patient was near the 26 wjm Volume 175 July 2001 Table 4 Practice characteristics | Practice | Sampled
physicians,
no. (%)* | |---|------------------------------------| | Number of people within 20-mile radius, n = 187 | | | <50,000 | 10 (5.3) | | 50,000–100,000 | 28 (15.0) | | 100,000-250,000 | 33 (17.6) | | | | | 250,000–500,000 | 23 (12.3) | | >50,000 | 93 (49.7) | | Practice type, n = 189
Solo | 13 (6.9) | | Single or multiple specialty group | 117 (61.9) | | Academic, military, or general | 47 (24.9) | | Other | 12 (6.3) | | Medical school faculty, n = 190
Yes | 95 (50.0) | | No | 95 (50.0) | | Percentage of patients covered by managed care, n = 166 | o. (-(() | | ≤30%
 | 94 (56.6) | | >30% | 72 (43.4) | | Hospital public or private, n = 187
Public | 88 (47.1) | | Private | 99 (52.9) | | For or not for profit, n = 184 For profit | 35 (19.0) | | Not for profit | 149 (81.0) | | Teaching center with university, n = 189
Yes | 138 (73.0) | | No | 51 (27.0) | | Number of beds, n = 189
≤300 | 75 (39.7) | | >300 | 114 (60.3) | ^{*}Each category has different total numbers because some physicians declined to answer some questions. end of life and emotions were charged: "[The problem was] saying she was brain-dead with no hope and having the husband say, 'you're wrong'." Interacting with a "difficult" patient or family member Similarly, 10% of responses described a request for help with interaction with a difficult patient, family, or surrogate. One respondent observed, "The surrogate was unreasonable and not consistent with what the patient said." Another felt "there was indecision and squabbling among the family," and a third was frustrated with the "[a]ntagonism between the family and the operating surgeon." #### Emotional trigger Almost 9% of responses referred to an emotional trigger such as intimidation, fear, frustration, feeling at a loss about what to do, feeling uncomfortable about a situation, or encountering patient pain or suffering. A typical response began, "A man was in arrest on the ventilator. I went into the ICU and saw him on the machine. I thought this was cruel; we should not do this to the patient. I wanted to ignore the wife's wishes to do futile care. That was why we requested the consult." As with conflicts, emotional triggers also typically occurred around the end of life: "[It was my] overwhelming frustration with the excessive use of medical resources and the pain caused to the patient. [It was] a painful death instead of a dignified death." The following are examples of category 2 responses the more process-oriented, cognitively based, or introspective triggers—which made up 43% of analyzed responses. #### Making a clinical decision or planning care Of these, 13.1% of physicians requested a consultation when they needed to make a clinical decision or plan patient care: "Both the ethics consultation and legal consultation were used, and then the decision was whether you could legally and ethically take this patient's kidneys and use them in an operation." Another physician felt, "The patient's illness required [the] direction of a decision." In some responses, there was no available decision maker for the patient. "It was the fact that there was no immediate family member there—someone acting as power of attorney—and we felt we wanted someone else with that decision," and "The patient's HIV status was unknown to the family, and the patient was unable to make decisions." ### Legal or regulatory reasons Physicians had legal or regulatory reasons for requesting the consultation in 7.9% of responses. "There was a new member of the ethics team, and she knew a lot of the state laws and federal laws, and we wanted to talk to her." Fear of liability sometimes triggered a request: "A family member . . . said they would sue the hospital if life support was discontinued." Administrative or regulatory reasons were often involved: "They wanted to use nonapproved drugs." #### Thinking through ethical issues In 4.2% of responses, physicians needed help working through the ethical issues involved. One physician wanted www.ewjm.com Volume 175 July 2001 wjm 27 Table 5 Results of univariate logistic regressions, using χ^2 test, on type of trigger response* | Term | Α | В | Odds ratio† | Probability (P) | |---|-------------------------|---|-------------|-----------------| | Sex | Male | Female | 1.45 | 0.31 | | Years in practice‡ | ≥20 | <10 | 1.00 | 1.00 | | Race | White | Other | 0.49 | 0.08 | | Community size
(within 20 miles) | >500,000 | ≤500,000 | 0.55 | 0.06 | | Additional degrees | Yes | No | 0.88 | 0.75 | | Country of birth | United States | Other | 1.30 | 0.41 | | Training in United States | All of it | Not all of it | 1.74 | 0.12 | | Practice type | Solor or group practice | University, military,
hospital, or
resident | 0.98 | 0.95 | | Medical school
faculty | Yes | No | 1.23 | 0.50 | | Percentage
reimbursed from
managed care | >30 | ≤30 | 1.30 | 0.43 | | Private or public
hospital | Private | Public | 0.93 | 0.82 | | Profit or not-for-
profit | Profit | Not-for-profit | 0.99 | 0.98 | | Feaching center
affiliated | Yes | No | 0.89 | 0.72 | | Patient beds | >300 | ≤300 | 1.23 | 0.52 | | Bioethics
rounds attended | ≥6 | ≤ 5 | 0.57 | 0.09 | | Attended bioethics
conference | Yes | No | 0.91 | 0.77 | | Ever member of
bioethics committee | Yes | No | 0.97 | 0.93 | | Fies with current
members of ethics
committee | Yes | No | 1.00 | 1.00 | | Recent situation
included end-of-life
issues | Yes | No | 0.92 | 0.83 | ^{*}Moderately significant terms are in bold. "[t]o clarify what is appropriate and what is not appropriate with the dying. I wanted someone from outside to discuss this with the family." Another was struggling with the "question whether it was ethical for a distant relative to make that decision." #### Fostering communication Less frequently cited reasons included a desire for assistance with communication (3.7%). One respondent related that, in requesting the consultation, "My goal was to increase the family members' understanding and acceptance of the patient's condition." Another expressed his "concern that [he] didn't understand all the dynamics between all the family members." #### Fairness and justice A few (2.1%) were concerned about the fairness of some decision or decision-making process, such as, "The patient www.ewjm.com 28 wjm Volume 175 July 2001 TOdds ratios of greater than 1.00 indicate that physicians in group A were more likely to request an ethics consultation for conflict or distress reasons. Physicians in practice from 10 to 19 years were excluded from this analysis. Volume 175 July 2001 wjm 29 was being prevented from getting the care needed," or "Nursing staff were hearing things from the family—[they] didn't think the doctors were honoring what the patient wished." #### Anticipation of a bad situation Respondents called for consultations in 1.1% of responses because they expected a bad situation. One had "[a] feeling that it was going to be long term with no curative treatment." #### Other responses Other factors were cited by physicians in 2.6% of responses. In 6.3% of responses, the physician referred to the initial description of the ethical dilemma, without offering additional insight into the motivation for involving an ethicist. In a further 3.6% of responses, the physician indicated that someone else asked for the consultation. ## Association between respondent characteristics and triggers Univariate and multivariate analyses were used to determine what factors may be associated with a greater likelihood of requesting an ethics consultation triggered by conflict or other distressful situation. In the univariate analyses, no factors were significant at the 0.05 level (table 5). Moderately significant factors (P<0.15), including ethnicity of the physician (white vs minority; P=0.08), physicians who had all their training in the United States (P=0.12), community size (\leq 500,000 vs >500,000; P=0.06), and number of bioethics rounds attended (\leq 5 vs >5; P=0.09) were included in a multivariate logistic regression model. The results of the multivariate model (table 6) were the following: white physicians were less likely than physicians of other race or ethnicity to have requested an ethics consultation in response to a conflict, a difficult patient or family, or some other emotionally charged issue (odds ratio [OR]=0.32, P=0.02). Physicians whose training took place solely in the United States were more likely to have requested an ethics consultation in response to a conflict, a difficult patient or family, or some other emotionally charged issue (OR=2.30, P=0.04). To a lesser degree, physicians working in a community where 500,000 people or less lived within a 20-mile radius of their main practice were less likely to have requested an ethics consultation in response to a conflict, a difficult patient or family, or some other emotionally charged issue (OR=0.57, P=0.07). #### **DISCUSSION** The triggers that prompt ethics consultations differ in most cases from a straightforward request for a description Table 6 Results of multivariate logistic regression on type of trigger response (using terms significant in the univariate analyses)* | Term | A | В | Odds
ratio† | Probability
greater
than P | |-------------------------------------|-----------|-------------------|----------------|----------------------------------| | Intercept | | | | 0.06 | | Race or ethnicity | White | Other | 0.32 | 0.02 | | Community size
(within 20 miles) | >500,000 | ≤500 , 000 | 0.57 | 0.07 | | Training in
United States | All of it | Not all of it | 2.30 | 0.04 | *Significant terms are in bold. †Odds ratios of greater than 1.00 indicate that physicians in group A were more likely to request an ethics consultation for conflict or distress reasons and analysis of the ethical issues at hand. The most common factors that triggered physicians' requests for ethics consultation were wanting help resolving a conflict; wanting assistance in interactions with a difficult family, patient, or surrogate; wanting help in making a decision or planning care; and emotional triggers. Physicians who are ethnically in the minority were more likely to ask for a consultation to deal with conflicts, and physicians who were trained in the United States and those from small communities were also moderately more inclined to call for consultations in response to emotionally charged situations. Some limitations of the study must be recognized. The nature of the data collection, which involves self-report, precludes our ability to examine the relationship between self-reported and actual motivations in requesting ethics consultations. In addition, all respondents were physicians, qualified in internal medicine, and predominantly specialists in oncology and critical care. Other physicians and other health care practitioners were not included in this survey. We describe factors that trigger clinicians to request ethics consultation; we have not judged their reasonableness. However, we note that some triggers, such as the need for legal advice, are often inappropriate because ethicists are typically not legal experts. More than half the consultation requests were triggered by a need for help in responding to conflicts, difficult patients or families, or other emotionally charged situations. This finding suggests a shift in emphasis for ethics consultation from the way it has sometimes been conceived. La Puma and Schiedermayer suggested a decade ago that the ethics consultant requires the skills to identify and analyze ethical problems; use and model reasonable clinical judgment; communicate with and educate the clinical team, patient, and family; negotiate and facilitate negotiation; and teach and assist in problem resolution.² Similar descriptions of the skills required for ethics con- sultation have been offered by other writers, including Fletcher and Siegler,³ Moreno,⁴ Andre,⁵ and Arnold and Youngner in their *Core Competencies for Health Care Ethics Consultation*.⁶ The data presented here confirm that, in general, these skills are, indeed, the ones that clinicians are requesting. However, although identifying and analyzing ethical dilemmas are important skills, there should also be a strong emphasis on the skills of conflict or even crisis resolution and on handling emotionally charged situations. The data suggest further that in offering their skills, ethicists must be adept at identifying the particular needs of the clinician. The ethicist must do more than grasp the clinical situation and analyze it from an ethical standpoint. The factors that trigger a consultation request must be clearly identified so that they can be properly addressed. The consultant should help the clinician move beyond the precipitating concern to an analysis that helps the clinician learn from the situation and develop skills to address similar situations in the future. Although education has long been considered an important element of ethics consultation, such teaching should also include proficiency in dealing with discord in clinical relationships. Several authors have recently focused on the role of the ethicist as mediator. Walker has commended the shift toward this role as a positive philosophical shift "from thinking about morality as a theory applied to cases, to thinking about morality as a medium of progressive acknowledgment and adjustment among people in (or in search of) a common and habitable moral world." This view is furthered by a growing contingent of ethicists who, drawing from the theories of Habermas, see consensus building not only as an intermediate service for physicians but also as a means to the end of building defensible moral theory. 9,10 The frequency with which physicians report calling on ethics consultants to mediate conflict also points to the value of having ethicists involved at an early stage in particularly difficult medical situations. Early involvement might reduce conflicts and thus be helpful to patients, their families, and clinicians. Because conflicts are difficult to resolve once they have developed, early communication may reduce their incidence. We note that conflicts were a more prevalent concern for minority physicians and physicians fully trained in the United States. We are cautious in asserting the validity of this finding because of the few minority physicians in the study. We can only speculate about possible reasons for the observation. Perhaps physicians in these groups either experience or perceive more conflicts. Physicians who represent minorities may experience more conflict-laden encounters with patients. Their patients may differ culturally from them, and they may have disagreements as a result of this. They and their patients may face greater disadvantages that lead to greater conflicts. As health care organizations review existing services or look to establish ethics consultation services and hire or train ethics consultants, it is desirable for them to appreciate the motivations of clinicians who will seek these services. ¹³ Because physicians are prompted to seek consultation to resolve conflicts and defuse emotionally charged situations, the ethicist will often have the intricate task of mediating a conflict-laden situation while offering ethical analysis to shed light on the dilemmas at hand. Authors: Gordon DuVal is bioethicist at the Centre for Addiction and Mental Health and University of Toronto, Joint Centre for Bioethics. Leah Sartorius is research assistant in the department of clinical bioethics, the National Institutes of Health. Brian Clarridge is a senior research fellow, Center for Survey Research, University of Massachusetts. Gary Gensler is a statistician at the EMMES Corporation. Marion Danis is head of the section on ethics and health policy in the department of clinical bioethics, Clinical Center, National Institutes of Health. #### References - Jonsen AR, Siegler M, Winslade WJ. Clinical Ethics: A Practical Approach to Ethical Decisions in Clinical Medicine. 4th ed. New York: McGraw-Hill Health Professions Division; 1998. - 2 La Puma J, Schiedermayer DL. Ethics consultation: skills, roles, and training. *Ann Intern Med* 1991;114:155-160. - 3 Fletcher JC, Siegler M. What are the goals of ethics consultation? a consensus statement. *J Clin Ethics* 1996;7:122-126. - 4 Moreno JD. Ethics consultation as moral engagement. *Bioethics* 1991;5:44-56. - 5 Andre J. Goals of ethics consultation: toward clarity, utility, and fidelity. *J Clin Ethics* 1997;8:193-198. - 6 American Society for Bioethics and Humanities. Core Competencies for Health Care Ethics Consultation. Glenview, IL: American Society for Bioethics and Humanities; 1998. - 7 Ross JW. Health Care Ethics Committees: The Next Generation. Chicago: American Hospital Publishing; 1993. - 8 Walker MU. Keeping moral space open: new images of ethics consulting. *Hastings Cent Rep* 1993;23:33-40. - 9 White SK. The Cambridge Companion to Habermas. Cambridge, UK: Cambridge University Press; 1995. - 10 Casarett DJ, Daskal F, Lantos J. The authority of the clinical ethicist. Hastings Cent Rep 1998;28:6-11. - 11 Dowdy MD, Robertson C, Bander JA. A study of proactive ethics consultation for critically and terminally ill patients with extended lengths of stay. Crit Care Med 1998;26:252-259. - 12 Danis M. The promise of proactive ethics consultation. Crit Care Med 1998;26:203-204. - 13 Fox MD, McGee G, Caplan A. Paradigms for clinical ethics consultation practice. Cambridge Q Healthcare Ethics 1998;7:308-314. 30 wm Volume 175 July 2001 www.ewm.com